

Monterey Bay Sanctuary Scenic Trail Network

Cory Caletti

Program Manager/Senior Transportation Planner

Santa Cruz County
Regional Transportation Commission

SANTA CLARA COUNTY

SANTA CRUZ COUNTY

SAN BENITO COUNTY

MONTEREY COUNTY

Morgan Hill

Union Pacific Coast Line

Roaring Camp & Big Trees Line

Gilroy

Watsonville

Hollister Branch Line

Santa Cruz Branch Line

Monterey Bay

Castroville

Salinas

Monterey Branch Line

Union Pacific Coast Line

Seaside

Monterey

Legend

- Santa Cruz Branch Line
- Caltrain Service
- Proposed Passenger Rail
- Other Rail Lines

Trail Network Project - Objectives

- Bike/ped path to arc Monterey Bay
 - Sam Farr – project champion
- Highlight the marine sanctuary
- Provide bike/ped facilities separated from motor vehicles
- Use rail trail as continuous spine

Trail Network Project - Objectives

- Expand non-motorized transportation options
- Provide safe bicycle and pedestrian facilities
- Serve multiple users traveling at different speeds
- Serve variety of mobility ranges
- Provide access to key destinations

Trail Network System Defined

- ▣ Braided Trail System Providing Key Connections

- Coastal Rail Trail
- California Coastal Trail
- Coastal Connections

Trail Network Project - Objectives

- Develop the project within framework of:
 - public right-of-ways
 - rail service & agricultural operations
 - private property ownership
 - separation from motor vehicle traffic
 - coastal access

Master Plan – Guiding Document

- Corridor Tours
- Stakeholder Meetings
- Constraints Mapping
- Technical Meetings
- Public Workshops
- Final Plan/EIR

Trail Network Plan Overview

Trail Network – 20 Segments

Northern Reach

1

2

3

4

5

Scotts Valley

Santa Cruz

Capitola

Watsonville

- 1 Waddell Bluffs
- 2 Greyhound Rock – Cal Poly Bluffs
- 3 Upper Coast Dairies at Scott Creek
- 4 Davenport Landing/End of Railroad Tracks
- 5 Davenport and Wilder Ranch

Trail Network – 20 Segments

- 6 Wilder Ranch
Trailhead/Shaffer Road
- 7 Coastal Santa Cruz
- 8 Santa Cruz Beach Boardwalk
- 9 Twin Lakes
- 10 Live Oak/Jade St Park

- 11 Capitola – Sea Cliff
- 12 Aptos Village
- 13 Rio Del Mar – Hidden
Beach
- 14 Seascape

Trail Network – 20 Segments

- 15** Manresa State Beach
- 16** Harkins Slough
- 17** Gallighan Slough
- 18** Watsonville Open Space Trails
- 19** Walker St/Watsonville
- 20** Pajaro River

Trail Types – Map Legend

Multi-Use Rail Trail Facilities

- Existing Paved
- Proposed Paved (Coastal Side of Tracks)
- Proposed Paved (Inland Side of Tracks)

Multi-Use Coastal Trail Facilities

- Previously Defined MBSST Core Alignment On-Street
- Existing On-Street (Class II, Class III and/or Sidewalks)
- Proposed On-Street (Class II, Class III and/or Sidewalks)
- Existing Paved Off-Street (Class I)
- Proposed Paved Off-Street Multi-Use Path
- Existing Un-Paved Trail
- Proposed Un-Paved Trail
- Existing Shoreline Beach Route (Low Tide Access)
- Proposed Un-Paved Side Trail and Pacific Coast Bike Route (PCBR)
- At Grade Crossing
- Crossing of Railroad Tracks

Separated Trails/Paths (Class I)

Multi-Use Paved Path

Cycle Track

Rail with Trail

Rail Trail near Depot Park

Recreational Path

On-Road Facilities (Class II & III)

Designated Bike Lane

Class II

On-Street Bike Route

Class III

Various Other Facilities

Sidewalk

Boardwalk

Improved Unpaved Trail

Unpaved Trail

Trail Amenity Options

Fencing – various heights, materials for privacy & security

Staging Areas

Interpretive Signs

Rail and Street At-Grade Crossings

Type A

Railroad Signal Modification

- Tie into railroad signal control cabinet for gate controls
- Pedestrian railroad gates
- Appropriate barriers between tracks and path
- Additional treatments for roadway crossings

Type B

Traffic Signal Modification

- Creation of a new crosswalk at existing traffic signal
- Addition of walk signal indications and phasing
- Modification to pavement detector loops
- Appropriate striping and limit lines

Rail Trail Bridge Crossings (Conceptual)

Type 1 – New Bridge with both Rail and Multi-Use Path

Type 2 – Cantilevered on Existing Bridge

Type 3 – New Multi-Use Path Bridge

Trail Network Estimated Cost

Implementation

- Multiple implementation scenarios
 - local jurisdictions – Cities of SC, Wats, Cap; County
 - the RTC
 - other entity

Trail Network – Where We Are Now

- Master Plan adopted and EIR document certified – Nov 2013
- Funding allocated in Dec, 2013 to 3 segments
 - \$5.3M available through Congressman Farr & RTC efforts
 - Two rail trail segments in Santa Cruz and Watsonville
 - One on-road bike/ped improvement between 5th and 7th in Live Oak

Segment 7 – City of Santa Cruz

Natural Bridges to Pacific Ave

- Total Project Cost: \$5.3 million
- Approved Funding: \$4.06 million
- Distance: 2.4 miles
- Delivery Date: Fall 2017

Segment 18 – City of Watsonville

Lee Road, 4,000' East to City Slough Trail Connection

Total Project Cost: \$1.3 million

Approved Funding: \$1.04 million

Distance: 4000 ft

Delivery Date: Spring 2016

Trail Network – What's Next?

- Seek new funding
- Private partnerships
- Agreements, MOUs, Implementation Plan
- Ensure future trail network uniformity
- Establish trail management duties, future adopt-a-trail programs

Thank You!

For more information about the Trail Network
project, contact RTC
Project Manager Cory Caletti

www.sccrtc.org / (831) 460-3200

Thank you!